Advanced Scientific Computing Research (ASCR) ## **ARCHSTONE** (Advanced Resource Computation for Hybrid Service and Topology NEtworks) # Intelligent Network Services for Advanced Application Workflows ASCR PI Meeting Bethesda Maryland March 1st-2nd, 2012 # **Personnel** #### USC/ISI - Tom Lehman - Xi Yang - ESnet - Chin Guok - Eric Pouyoul - Inder Monga - Vangelis Chaniotakis - Bharath Ramaprasad (UMass) - UNM - Nasir Ghani - Feng Gu - Kaile Liang #### **Presentation Outline** - ARCHSTONE Architecture, Technology, Services Overview - NSI (Network Service Interface) - Network Topology and Service Schemas - MX-TCE (Multi-Dimensional Topology Computation Engine) - Computation Process and Algorithms - "Network Service Plane" with "Intelligent Network Services" - ask the network "what is possible?" questions - Multi-Layer Provisioning (supporting schemas, topology descriptions) - Multi-Point Provisioning (supporting schemas, topology descriptions) - OSCARS Integration - OSCARSv0.6 extensions to incorporate ARCHSTONE technology - Testing and Development Environment - Multi-Layer Provisioning on ANI Testbed - ANI Testbed - Intelligent Network Services - Production Networks ### **Vision Statement** - The Next Generation of Advanced Networked Applications (Net+, Cloud based services) will require more "flexible control", "scheduling", and "deterministic performance" across all the resources in their ecosystem - these applications will be user focused and tailored to domain specific requirements - This will require integration and co-scheduling across Network, Middleware, and Application level resources - These resources will be heterogeneous in many dimensions (technology, capabilities, policy, and administrative control) - The following will be required to operate in this environment: - i. A new class of "Intelligent Network Services" to feed the co-scheduling algorithms and workflows - ARCHSTONE - ii. Co-scheduling algorithms, protocols, and workflows which can operate in this "distributed heterogeneous multi-resource environment" - iii. Integration of the above items with application specific workflows and systems #### **ARCHSTONE** #### **Key Components (added as extensions to OSCARSv0.6)** - Network "Service Plane" formalization - Composable Network Service architecture - ARCHSTONE Network Service Interface as client entry point - Extensions to Topology and Provisioning Schemas to enable: - multi-layer topologies - multi-point topologies - requests in the form of a "service-topology" - vendor specific features - technology specific features - node level constraints - MX-TCE (Multi-Dimensional Topology Computation Engine) - Computation Process and Algorithms - Enable a New class of Network Services referred to as "Intelligent Network Services" - clients can ask the network "what is possible?" questions - can ask for "topologies" instead of just point-to-point circuits ## **ARCHSTONE Architecture Components** - Advanced Network Service Interface - "Request Topology" and "Service Topology" concepts - Common Network Resource Description schema - Network Service Plane access point - Multi-Dimensional Topology Computation Element (MX-TCE) - High Performance computation with flexible application of constraints - Use OSCARSv6 as base infrastructure and development environment ## **Atomic and Composite Network Services Architecture** #### **Network Service Plane** Service templates pre-composed for specific applications or customized by advanced users Atomic services used as building blocks for composite services Composite Service (S1 = S2 + S3) Composite Service (S2 = AS1 + AS2) Composite Service (S3 = AS3 + AS4) Atomic Service (AS1) Atomic Service (AS2) Atomic Service (AS3) Atomic Service (AS4) Service Abstraction Increases Service Usage Simplifies Advanced Scientific Computing Research (ASCR) U.S. DEPARTMENT OF Office of Science Multi-Layer Network Data Plane ## **Atomic Services Examples** **Topology Service** to determine resources and orientation **Security Service** (e.g. encryption) to ensure data integrity Resource Computation Service* to determine possible resources based on multi-dimensional constraints (*MX-TCE) **Store and Forward Service** to enable caching capability in the network **Connection Service** to specify data plane connectivity **Measurement Service** to enable collection of usage data and performance stats **Protection Service** to enable resiliency through redundancy **Monitoring Service** to ensure proper support using SOPs for production service **Restoration Service** to facilitate recovery Advanced Scientific Computing Research (ASCR) #### **ARCHSTONE Network Schema Extensions** - Extensions to OSCARS v0.6 - Added features for: - multi-layer topologies - multi-point topologies - requests in the form of a "service-topology" - vendor specific features - technology specific features - node level constraints - Result is a schema "Superset" to what OSCARSv0.6 now uses - schema with ARCHSTONE extensions will be backward compatible with current OSCARS operations ## **ARCHSTONE Summary** Client **Application** #### MX-TCE role in OSCARS perform basic path computation for current OSCARS service standalone Topology Computation element to: answer "what is possible?" questions for clients to subsequently make request for OSCARS services # MX-TCE Architecture and Implementation # MX-TCE Architecture and Implementation - Unified API/NSI support for P2P, Multi-Point, Multi-Layer, schedule and co-scheduling requests under extended NML schema - Implemented OSCARS PCE API to become swappable OSCARS module - support existing OSCARS PCE capability as a single TcePCE - support co-scheduling via optionalConstraint extension - Multiple path and topology computation workflows - kicked off based on request types: P2P, MP, MLN/MRN, coSheduling etc. and combinations - support concurrent requests through multi-threading - Modularized differentiated algorithm execution driven by workflows - Transform computation results into - provisioning friendly path object depending on path control scenarios - NSI and OSCARS compliant reply messages # Network Service Plane with Intelligent Network Services # **Multi-Layer Services and Provisioning** #### ARCHSTONE Extensions - Multi-Layer Topology Representations - Multi-Layer Topology Computations - Multi-Layer Provisioning #### Layer Decisions driven by resource constraints or client requests for specific performance characteristics (i.e. low latency, low jitter, etc) Advanced Scientific Computing Research (ASCR) ## Intelligent Network Services Deployment - Prototype Deployment on Production Networks - ESnet and Internet2 - Real-time reservations being processed to provide answers to "what is possible?" questions that client can then use to make requests on the operational networks #### **Evolution of OSCARS** - OSCARS started life as a DOE funded research project in 2004 to manage dynamic circuits/bandwidth in the WAN - Up till OSCARS v0.5 the code was tailored specifically to production deployment requirements - In OSCARS v0.6 the entire code base was re-factored to focus on enabling research and production customization - Distinct functions are now individual processes with distinct web-services interfaces - Flexible PCE framework architecture to allow "modular" PCEs to be configured into the path computation workflow - Extensible PSS module allows for multi-layer, multi-technology, multi-point circuit provisioning - Protocol used to make requests to OSCARS (IDC protocol) was modified to include an "optional constrains field" to allow testing of augmented (research) features without disrupting production service model ## **Modularization of OSCARSv0.6** Advanced Scientific Computing Research (ASCR) * Current focus of research projects #### Flexible PCE Framework - Supports arbitrary execution of distinct PCEs, e.g. - Graph of PCE Modules ## **OptionalConstraint Extension to IDCP** - "optionalConstraint" added to support research features without constant need to change base protocol - Enhancements prototyped in "optionalConstraint" will migrate to base protocol once they have been baked ``` <xsd:complexType name="resCreateContent"> <xsd:sequence> <xsd:element name="messageProperties" type ="authP:messagePropertiesType" maxOccurs="1" minOccurs="0"/> <xsd:element name="globalReservationId" type="xsd:string" maxOccurs="1" minOccurs="0"/> <xsd:element name="description" type="xsd:string" /> <xsd:element name="userRequestConstraint" type="tns:userRequestConstraintType" maxOccurs="1"</pre> minOccurs="1" /> <xsd:element name="reservedConstraint" type="tns:reservedConstraintType" maxOccurs="1" minOccurs="0" /> <xsd:element name="optionalConstraint" type="tns:optionalConstraintType" maxOccurs="unbounded"</pre> minOccurs="0"/> </xsd:sequence> </xsd:complexType> <xsd:complexType name="optionalConstraintType"> <xsd:sequence> <xsd:element name="value" type="tns:optionalConstraintValue"/> </xsd:sequence> <xsd:attribute name="category" type="xsd:string" use="required"/> </xsd:complexType> <xsd:complexType name="optionalConstraintValue"> <xsd:sequence > <xsd:any maxOccurs="unbounded" namespace="##other" processContents="lax"/> </xsd:sequence> </xsd:complexType> Advanced Scientific Office of ``` Science #### **Extensible PSS Module** # Adoption of OSCARS v0.6 # OSCARS v0.6 is starting to gain adoption and see production deployments #### Field tested at SC11 - Deployed by SCinet to manage bandwidth/demo bandwidth on show floor - Modified (PSS) by USC/ISI to manage Openflow switches - Modified (Coordinator and PSS) by ESnet to broker bandwidth and coordinate workflow #### Currently deployed in ESnet 100G Prototype Network Modified (PSS) to support ALU devices and "multi-point" circuits #### Adopted by Internet2 for NDDI and DYNES IU GRNOC has modified OSCARS v0.6 (PSS and PCE) to support NDDI OS3E #### •Under review by RNP (Brazilian R&E Network) RNP has committed to deploying OSCARS (v0.5) in production in 2012, with v0.6 under consideration # **Multi-Layer Provisioning Demonstration ANI Testbed Topology** LIMAN Testbed Architecture [Layer 1-2] topology covers green areas (dashed line = planned) from a single diskpt host (e.g.: Config B). Please request which config you want when reserving the diskpt hosts. Updated September 16, 2011 # **Thoughts and Conclusions** - The architecture adopted by ARCHSTONE, OSCARS: - Centralized at the Intra-Domain level for resource management and service provisioning - Distributed at the Inter-Domain level for resource management and service provisioning - External topology distribution systems must limit the amount dynamic data exported (scalability and stability issues) - Resource identification for real-time service provision can only be done by local domain systems - Multi-domain service provision will require chain or tree mode protocols which include real-time negotiation/multi-phase commit features - "Intelligent Network Services" is the key capability that needs to be developed next to support co-scheduling across network, middleware, application domains – Network API needed to make service available to workflow engines - OpenFlow/Software Defined Networking offers a set of network capabilities which can enhance these "Intelligent Network Services" - but the "Intelligent Network Services" and co-scheduling technologies are the distinct and key value added feature set that we are addressing # Thank-you ## **EXTRAS** # ARCHSTONE Additional Information - archstone.east.isi.edu - Architecture and Design Documents - MX-TCE Software - Extensions to OSCARS Topology and Request Schemas - Example topology descriptions, service requests, service topologies (responses) - ANI Testbed configuration and use - OSCARSv0.6 project - code.google.com/p/oscars-idc/ - OSCARS ARCHSTONE Branch - oscars.es.net/repos/oscars/branches/archstone/ # **Status and Schedule** #### ARCHSTONE Architecture, Design, (and most) Implementation complete - Schema extensions (multi-layer, multi-point, service topologies, vendor specific technology specific, node level constraints) - MX-TCE with capabilities for OSCARSv0.6 service computations - Advanced resource computation (multi-layer computations, multi-point computation, "what is possible?" questions) #### Deployment - Prototype system now deployed on production networks (ESnet and Internet2) - Testing underway in collaboration with VNOD project - Testing and development continues on the ANI testbed for multi-layer work #### Immediate to do - Completion of PSS for heterogeneous technology and vendor environments - Complete multi-point topology computation and service topology - May add a few more "intelligent network service" types based on user requirements - modify main OSCARSv0.6 trunk so that it will be backward compatible with new schemas (only a few changes needed) #### Schedule - complete immediate to do items by spring 2012 - transition capability to operational networks as a general service available to dynamic network users